

is dayhee andar panch chor vaseh kaam kroDh lobh moh aha^Nkaaraa

sriT mhl w 3] (600-4)	sorath mehlaa 3.	Sorat'h, Third Mehl:
Bgiq Kj nnw Bgqn kaudIAw nnauir Dnuscie]	<u>bhagat</u> <u>khajaanaa</u> <u>bhagtan</u> ka-o <u>dee-aa</u> naa-o har <u>Dhan</u> sach so-ay.	The True Lord has blessed His devotees with the treasure of devotional worship, and the wealth of the Lord's Name.
AKutunm DnukdyinKutYnwhl iknyn klmiq hie]	akhut naam <u>Dhan</u> <u>kaday</u> <u>nikhutai</u> naahee kinai na keemat ho-ay.	The wealth of the Naam, shall never be exhausted; no one can estimate its worth.
nwm Din mK aij I yheeyhir pwieAw scisie]1]	naam <u>Dhan</u> <u>mukh</u> <u>ujlay</u> ho-ay har paa-i-aa sach so-ay. 1	With the wealth of the Naam, their faces are radiant, and they attain the True Lord. 1
mn mygir sbdl hir pwieAw jwie]	man mayray gur sab <u>dee</u> har paa-i-aa jaa-ay.	O my mind, through the Word of the Guru's Shabad, the Lord is found.
ibnusbdlj gBil dW iPrdw drgh iml Ysj wie] rhwau]	bin sab <u>dai</u> jag <u>bhuldaa</u> <u>firdaa</u> <u>dargeh</u> milai sajaa-ay. rahaa-o.	Without the Shabad, the world wanders around, and receives its punishment in the Court of the Lord. Pause
iesidhl Atuir ptc or vsih kumkDul Bimhu Ahikkw]	is <u>dayhee</u> andar panch chor vaseh kaam kro <u>Dh lobh</u> moh aha ^N kaaraa.	Within this body dwell the five thieves: sexual desire, anger, greed, emotional attachment and egotism.
Allmlql Utih mnmk nhl bwih kie n sikhpkw]	amrit looteh manmukh nahee boojheh ko-ay na sunai pookaaraa.	They plunder the Nectar, but the self-willed manmukh does not realize it; no one hears his complaint.
ADw j gqy ADw vrqnw bwJigirli gibnw]2]	an <u>Dhaa</u> <u>jagat</u> an <u>Dh</u> <u>vartaaraa</u> baajh guroo gubaaraa. 2	The world is blind, and its dealings are blind as well; without the Guru, there is only pitch darkness. 2
hamymw kir kir ivgqy ikhu cl Yn cl idAw nwil]	ha-umai mayraa kar kar vigutay kihu chalai na chaldi-aa naal.	Indulging in egotism and possessiveness, they are ruined; when they depart, nothing goes along with them.
gurmukh hovai so naam <u>Dhi</u> -aavai sadaa har naam samaal.	gurmukh hovai so naam <u>Dhi</u> -aavai sadaa har naam samaal.	But one who becomes Gurmukh meditates on the Naam, and ever contemplates the Lord's Name.
scl bwxl hir gk gwvndrl ndir inhwl]3]	sachee ba <u>nee</u> har <u>gun</u> gaavai nadree nadar nihaar. 3	Through the True Word of Gurbani, he sings the Glorious Praises of the Lord; blessed with the Lord's Glance of Grace, he is enraptured. 3
siqgr igAwnsdw Git cwnxu Amruvisir bwidshw]	satgur gi-aan sadaa <u>ghat</u> <u>chaanan</u> amar sir baadisaahaa.	The spiritual wisdom of the True Guru is a steady light within the heart. The Lord's decree is over the heads of even kings.

AnidnūBgiq krih idnūrūql rwm nwim scI whw]	an- <u>din</u> <u>bhagat</u> karahi <u>din</u> raa <u>tee</u> raam naam sach laahaa.	Night and day, the Lord's devotees worship Him; night and day, they gather in the true profit of the Lord's Name.
nwk rwm nwim insqrw sbid rqyhir pwhw]4]2]	naanak raam naam nistaaraa sabad <u>ra</u> tay har paahaa. 4 2	O Nanak, through the Lord's Name, one is emancipated; attuned to the Shabad, he finds the Lord. 4 2